

Dark Matter: Looking for WIMPs in the Galactic Halo

**Dan Akerib
Case Western Reserve University
CDMS Collaboration**

**PANIC
27 October 2005**

Standard Cosmology

Colley, Turner & Tyson

Non-Baryonic Dark Matter

- Matter density
 - ◆ $\Omega_{\text{Matter}} = 0.30 \pm 0.04$
- Big Bang Nucleosynthesis
 - ◆ $\Omega_{\text{Baryons}} = 0.05 \pm 0.005$
- Nature of dark matter
 - ◆ Non-baryonic
 - ◆ Large scale structure predicts DM is 'cold'
- WIMPs – Weakly Interacting Massive Particle
 - ◆ ~10–1000 GeV Thermal relics
 - ◆ $T_{\text{FO}} \sim m/20$
 - ◆ $\sigma_A \sim \text{electroweak scale}$

SUSY/LSP

Production = Annihilation ($T \geq m_\chi$)

Production suppressed ($T < m_\chi$)

Freeze out: $H > \Gamma_A \sim n_\chi \langle \sigma_A v \rangle$

WIMPs in the Galactic Halo

WIMPs – the source of Mass in the Rotation Curves?

WIMP-Nucleus Scattering

Scatter from a Nucleus in a Terrestrial Particle Detector

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Experimental bounds &
unconstrained models

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Baltz and Gondolo 2003
090403223801

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Constrained by theory

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Baer et. al 2003
Baltz and Gondolo 2003
0940328101

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Constrained by theory

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Chattopadhyay et. al Theory results - post WMAP
Baer et. al 2003
Baltz and Gondolo 2003
09403234801

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Theoretical benchmarks

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Chattopadhyay et. al Theory results - post WMAP
Baer et. al 2003
Ellis et. al Theory region post-LEP benchmark points
Baltz and Gondolo 2003
09403254801

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Constrained by theory

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Guidice and Romanino, 2004, $\mu < 0$
A. Pierce, Finely Tuned MSSM
Guidice and Romanino, 2004, $\mu > 0$
Chattopadhyay et. al Theory results - post WMAP
Baer et. al 2003
Ellis et. al Theory region post-LEP benchmark points
Baltz and Gondolo 2003
090403225301

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Muon g-2 from SUSY?

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Guidice and Romanino, 2004, mu < 0
A. Pierce, Finely Tuned MSSM
Guidice and Romanino, 2004, mu > 0
Chattopadhyay et. al Theory results - post WMAP
Baltz and Gondolo, 2004, Markov Chain Monte Carlos (1 sigma)
Baer et. al 2003
Ellis et. al Theory region post-LEP benchmark points
Baltz and Gondolo 2003
Baltz and Gondolo, 2004, Markov Chain Monte Carlos
090403225601

SUSY Dark Matter: elastic scattering cross section

- The ‘standard’ progress plot in our business
 - ◆ Sample SUSY parameter space
 - ◆ Apply accelerator and other particle physics constraints
 - ◆ Bound on relic density, eg, WMAP
- Extract WIMP-nucleon cross-section (~event rate) versus WIMP mass

Muon g-2 from SUSY?

DATA listed top to bottom on plot
DAMA 2000 58k kg-days NaI Ann.Mod. 3sigma,w/o DAMA 1996 limit
Edelweiss, 32 kg-days Ge 2000+2002+2003 limit
CDMS (Soudan) 2004 Blind 53 raw kg-days Ge
Baltz and Gondolo, 2004, Markov Chain Monte Carlos (1 sigma)
090403200201

Direct Detection and Accelerators

- Broad mass range of Direct Detection
 - ◆ LHC has 2 Tev limit for gluino, squark, slepton: neutralinos only up to 300 GeV in most SUSY models
 - ◆ Direct Detection may indicate a mass too large for LHC and provide clues for ILC
- Accelerators reach down to lower elastic cross section
 - ◆ Potential guidance for direct detection searches
- Rich physics in overlap region of LHC and 10–100 kg DM expt
 - ◆ Exciting opportunity to establish concordant model

WIMPs and SUSY

- LHC/ILC constraints compared with direct DM searches by Linear Collider Cosmology working group
 - ◆ Specify a benchmark model, eg, here LCC1 is mSugra ‘bulk region,’ consistent with WMAP relic density
 - ◆ Explore range of all models compatible with accelerator data
 - ◆ Constrain secondary parameters, eg, neutralino mixing angles and elastic cross section

How do we make measurements?

What nature has to offer

What you hope for!

Getting rid of the ‘haystack’: Recoil Discrimination

WIMPs ‘look’ different – recoil discrimination

Photons and electrons scatter from electrons

WIMPs (and neutrons) scatter from nuclei

- Measure division of deposited energy into multiple channels
 - ◆ ionization
 - ◆ heat
 - ◆ athermal phonons \Rightarrow timing
 - ◆ scintillation \Rightarrow timing
- Exploit differential response
- Also, background immunity from
 - ◆ directional
 - ◆ threshold

Getting rid of the ‘haystack’: Recoil Discrimination

WIMPs ‘look’ different – recoil discrimination

Photons and electrons scatter from electrons

WIMPs (and neutrons) scatter from nuclei

In CDMS:

Getting rid of the ‘haystack’: Recoil Discrimination

WIMPs ‘look’ different – recoil discrimination

Photons and electrons scatter from electrons

WIMPs (and neutrons) scatter from nuclei

In CDMS:

Getting rid of the ‘haystack’: Recoil Discrimination

WIMPs ‘look’ different – recoil discrimination

Photons and electrons scatter from electrons

WIMPs (and neutrons) scatter from nuclei

In CDMS:

CDMS: Cryogenic “ZIP” detectors

Superconducting films that detect minute amounts of heat

Transition Edge Sensor sensitive to fast athermal phonons

Second Soudan Run WIMP-search data

34 kg-d after cuts

Soudan Mine, N. Minn. (2030 mwe)

Betas: a low-yield background source

- Low-energy electrons (tagged \cdot) that interact in detector surface “dead layer” result in reduced ionization yield

Second Soudan Run WIMP-search data

Before timing cuts

34 kg-d after cuts

After timing cuts

ESTIMATE BKG: 0.4 ± 0.2 (sys.) ± 0.2 (stat.)
electron recoils, 0.05 recoils from neutrons expected.
Optimized for ~ 0.5 background events

1st Year CDMS Soudan Combined Limits

90% CL upper limits assuming standard halo, A^2 scaling (Spin. Ind.)

- Upper limits on the WIMP- nucleon cross section are 1.7×10^{-43} cm^2 for a WIMP with mass of $60 \text{ GeV}/c^2$
 - ◆ Factor 10 lower than any other experiment
- Excludes regions of SUSY parameter space under some frameworks
 - ◆ Bottino et al. 2004 in magenta (relax GUT Unif.)
 - ◆ Ellis et al. 2005 (CMSSM) in green

2-tower and combined: astro-ph/0509259

1-tower: PRL 93, 211301 (2004); PRD 72, 052009 (2005)

DAMA: NaI & Annual Modulation

100-kg detector mass, but no rejection of gamma background

1st Year CDMS Soudan Combined Limits

90% CL upper limits assuming standard halo, A^2 scaling (Spin. Ind.)

- Upper limits on the WIMP- nucleon cross

2-tower and combined: [astro-ph/0509259](#)

1-tower: *PRL* **93**, 211301 (2004); *PRD* **72**, 052009 (2005)

Spin-Dependent WIMP limits

Neutron coupling

Proton coupling

— different nuclear form factors

astro-ph/0509269

Following the method of C. Savage, P. Gondolo, and K. Freese, PRD70, 123513 (2004) (astro-ph/0408346).

Soudan and beyond: phased approach to 1-ton

Survey of other techniques

Edelweiss-I in Frejus Tunnel: “1 kg” stage

- First data taking in Fall 2000 at 4800 mwe depth
- Detector improvements: 2nd data set early 2002
- 3rd data taking: October 2002 - March 2003

Archeological
lead

3 * 320 g Ge detectors:
heat and ionization
simultaneous readout
(NTD thermistor)
Installed May 2002

EDELWEISS-I results

- 2000-2003: Exposure of ~60 kg-d
 - ◆ Three nuclear recoil candidates (30-100keV) consistent with neutron bkg

Edelweiss-II

- 100-detector cryostat being installed at Frejus
- Phase 1 detectors:
 - ◆ 21 x 320-g NTD detectors ready
 - ◆ 7 x 400-g NbSI detectors - expected end of 2005
 - metal-insulator transition - additional fast component for surface event discrimination

CRESST II: Phonons and Scintillation

- Nuclear recoils have much smaller light yield than electron recoils
- Photon and electron interactions can be distinguished from nuclear recoils (WIMPs, neutrons)

Results from a 6g CaWO₄ prototype

- ◆ Very small scintillation signal for tungsten recoils
- ◆ Scaled up to 300g detectors

CRESST II: Phonons and Scintillation

Astro-ph/0408006

Results from 20.5 kg-d exposure of two 300-g CaWO_4 prototypes

- ◆ No neutron shielding
- ◆ Observe low-yield events consistent with neutron rates and oxygen cross section & light yield
- ◆ Claim no tungsten recoils in light yield region below oxygen yield (not distinct from noise)

Liquid Noble Detectors

- Liquid Xe, Ar, Ne Detectors
- Atomic excimer states provide recoil discrimination
 - ◆ Pulse Shape Discrimination
 - ◆ Secondary ionization signal
 - eg, dual phase
 - ◆ May readily scale to large mass
- Challenges
 - ◆ discrimination at low threshold
 - ◆ ^{87}Kr , ^{39}Ar backgrounds
- Several programs
 - ◆ Zeplin (UK/UCLA) – Xenon
 - RESULTS from single phase PSD
 - Dual phase under construction
 - ◆ XENON (Columbia, Brown, Case, Yale, Florida)
 - 10-kg in construction at Gran Sasso
 - ◆ DEAP (LANL, Queens) – Argon
 - ◆ CLEAN (Yale, LANL) – Neon

Dual-phase LXe Time Projection Chamber (TPC)

B.A.Dolgoshin, V.N. Lebedenko, B.U. Rodionov, JETP Lett. 11 (1970) 513.

UK Collaboration: Zeplin I

- Single-phase detector

- ◆ Measure primary scintillation
- ◆ Pulse shape discrimination

5kg LXe target (3.1kg fid)

3 PMTs

Cu construction

Polycold cryogen cooling

Pulse shape

Zeplin I: Best limit on Xenon target

- 230 kg-days in 3.1-kg fiducial mass
 - ◆ Gamma calibration data from contemporaneous veto events
 - ◆ Systematics dominated — no *in situ* neutron calibration
 - Trouble recondensing target

Technology demonstration 10 kg → 100 kg → Ton scale

'XENON' Collaboration
(Columbia et al)

+DEAP (LAr)
+CLEAN (LNe)
+WARP (LAr)
+XMASS (LXe)

Bubble Chamber Revival

- 2-kg CF_3I Bubble Chamber – Chicago group (Collar, Sonnenschien, Crisler)
- Tune thermodynamic parameters
 - ◆ Insensitive to min. ionizing and low-energy electron recoils
 - ◆ Stability (time between events) consistent with laboratory neutron background

Galactic origin: Directional signal & DRIFT

Cathode

E-Field

- Sensitive to direction of recoiling nucleus
 - ◆ Diurnal modulation signal – galactic origin of signal
- Drift negative ions in TPC (J. Martoff, Temple U.)
 - ◆ No magnetic field required
 - ◆ Reduced diffusion
- Electron recoils rejected via dE/dx
- DRIFT I: Proof of principle
- DRIFT II 1-kg modules
 - ◆ Full demonstration
- **Challenge is MASS: how big is needed for ~100 events?**

Galactic origin: Directional signal & DRIFT

Cathode

E-Field

- Sensitive to direction of recoiling nucleus
 - ◆ Diurnal modulation signal – galactic origin of signal
- Drift negative ions in TPC (J. Martoff, Temple U.)
 - ◆ No magnetic field required
 - ◆ Reduced diffusion
- Electron recoils rejected via dE/dx
- DRIFT I: Proof of principle
- DRIFT II 1-kg modules
 - ◆ Full demonstration
- **Challenge is MASS: how big is needed for ~100 events?**

Summary

- Dark matter remains a fundamental mystery
 - ◆ Central role in cosmology, but we don't yet know its nature
 - ◆ Possible solution lies in new fundamental particle physics
 - Direct detection of DM \Leftrightarrow Frontier HEP at accelerators
 - Explore interesting SUSY region on similar time scale
 - Potential to provide key info to ILC
 - ◆ An essential aspect to finding a concordant model:
 - dark matter in the laboratory \neq dark matter in the halo!
 - measurements needed on both frontiers
 - particle mass
 - particle lifetime
 - relic density
 - ◆ Indirect detection: astrophysical signal from annihilation products
 - Significant recent advances in sensitivity
 - ◆ New technologies have come online
 - ◆ Broad R&D enterprise
 - ◆ Next 5-10 years looks very exciting!
-

Thank you...

...on the web at: cdms.case.edu
